UNCLASSIFIED ## AD NUMBER AD091652 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 19 MAR 1956. Other requests shall be referred to Office of Naval Research, Arlington, VA 22203. **AUTHORITY** ONR ltr dtd 26 Oct 1977 # ADIGE Services Technical Information Higency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAIL DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # UNCLASSIFIED Electrical Engineering Research Laboratory The University of Texas Report No. 79 19 March 1956 Circuit Diagrams and Operational Data For the Transform Computer Prepared Under Office of Naval Research Contract Nonr 375(01) NR 071 032 ### ELECTRICAL ENGINEERING RESEARCH LABORATORY THE UNIVERSITY OF TEXAS Report No. 79 19 March 1956 CIRCUIT DIAGRAM AND OPERATIONAL DATA FOR THE TRANSFORM COMPUTER by F. E. Brooks, Jr. H. W. Smith George Hopkins, Jr. Reproduction in whole or in part is permitted for any purpose of the United States Government Prepared Under U.S. Navy Contract None 375(01) NR 371 032 ### TABLE OF CONTENTS Ö | | | Page | |------|------------------------------------|------| | | ABSTRACT | 1 | | I. | INTRODUCTION | 1 | | II. | THEORY | 1 | | III. | CONSTRUCTION | 5 | | | A) Power Supply | 6 | | | B) Voltage Regulator | 6 | | | C) Rotary Switch and Input Panel | 6 | | | D) Computing Chassis | 10 | | IV. | COMPUTER OPERATION AND CALIBRATION | 14 | | | A) Preparing the Data | 14 | | | B) Adjusting the Power Supply | 14 | | | C) Entering the Data | 14 | | | D) Calibrating the Computer | 14 | | | E) Obtaining a Power Spectrum | 15 | | v. | NORMALIZING THE POWER SPECTRUM | 15 | | | REFERENCES | 19 | | | ALEM AMERICAN PROP | 17 | ### **FIGURES** | | | rage | |-----|--|----------| | 1, | Typical Autocorrelation Function | 2 | | 2. | a) Raw Power Spectrum as Taken from Computer | 2 | | | b) Plot of Normalized Power Spectrum | 2 | | 3. | Functional Diagram | 28 | | 4. | Front View of Computer | 3 | | 5. | View of Rotary Switch and Rear of Computer | 4 | | 6. | Circuit Diagram of Power Supply | 7 | | 7. | Circuit Diagram of ±100-volt d-c Voltage Regulator | 8 | | 8. | a) Circuit Diagram of r-f Grid Control Units | 9 | | | b) Circuit Diagram of Power Monitor Chassis | 9 | | | c) Circuit Diagram of ±250-volt d-c Power Supplies | 9 | | 9. | Circuit Diagram of Rotary Switch and Input Panel | 11. | | 10. | Circuit Diagram of Computing Chassis | 13 | \mathcal{L} ### ABSTRACT This report is intended to explain the theory, construction, and operation of the transform computer designed and built by the Electrical Engineering Research Laboratory of The University of Texas. Complete circuit diagrams and operational instructions are included, as well as instructions for adjusting and normalizing the resultant power spectra. ### I. INTRODUCTION The transform computer was developed in order to decrease the time consumed in obtaining a power spectrum of a function from a plot of the autocorrelation of that function. Use of this computer has decreased the time required to calculate a power spectrum from approximately four hours, required by a good operator using an electric calculator, to some 20 minutes, including the time required to prepare the computer and enter the data. ### II. THEORY The basic operation of the transform computer is a Fourier analysis of a plot of an autocorrelation function (Figure 1) obtained from the correlation computer described in Report No. 55 of the Electrical Engineering Research Laboratory. This operation results in a power spectrum, or a plot of power as a function of frequency (Figure 2). Since an autocorrelation function is an even function, the power spectrum may be determined by taking a cosine transform of the autocorrelation function: $$F(\omega) = K \int_{0}^{\tau} A(\tau) \cos \omega \tau \, d\tau \qquad (1)$$ where $A(\tau)$ is the autocorrelation function of length τ , and K is a normalizing factor. In the transform computer, the cosine transform is taken by means of finite difference integration. Since $A(\tau)$ is sampled at a finite number of points, the power spectrum, $F(\omega)$, may be determined only to some finite frequency. The auto-correlation function is sampled at 48 increments from zero to τ , resulting in a maximum of 24 cycles in the period τ . The minimum frequency which may be detected is $\frac{1}{2}$ cycle in the period τ , in accordance with sampling theory. Information from 49 points along the right half of the autocorrelation function is entered into the computer. The magnitude of each of these points is then TYPICAL PLOT OF AUTOCORRELATION FUNCTION FIG. 1 \sim A. TYPICAL RAW POWER SPECTRUM, AS TAKEN FROM COMPUTER B. ADJUSTED AND PLOTTED POWER SPECTRUM FROM A FIG. 2 TRANSFORM COMPUTER FUNCTIONAL DIAGRAM FRONT VIEW OF TRANSFORM COMPUTER FIG. 4 VIEW OF ROTARY SWITCH AND REAR OF TRANSFORM COMPUTER multiplied by a function of a cosine wave and the products are summed, resulting in $$S_{f} = \sum_{n=0}^{48} A_{n} \cos(2nt) \left(\frac{n}{48}\right),$$ (2) where A_n is the magnitude of the autocorrelation function at some point n, and n is one of the equally spaced positions along the autocorrelation function, $0 \le n \le 48$. The quantity, S_f , taken at some value of frequency, f, is the magnitude of one point of the unnormalized power spectrum. To obtain a complete power spectrum, the value of S_f is calculated for each of frequencies from zero to 24 cycles in the length τ in increments of $\frac{1}{2}$ cycle. The resulting series of points is then normalized with respect to frequency (abscissa) and power (ordinate). It has been found that the accuracy of a power spectrum is increased by smoothing the curve resulting from the above calculations. In this instance the smoothing is done by the methods presented by J. W. Tukey in "The Sampling Theory of Power Spectrum Estimates." (Reference 3). Essentially, this consists of the following computation for the computer: $$S_{f-\frac{1}{2}}^* = (0.23)S_{f-1} + (0.54)S_{f-\frac{1}{2}} + (0.23)S_{f}$$ (3) where S^1 is the smoothed ordinate of the power spectrum and the subscript, f, denotes the frequency of the cosine wave as before. This equation holds for all but the first and last point (f = 0, f = 24), where $$S'_{f=0} = (0.54)S_{f=0} + (0.46)S_{f=1},$$ (4) and $$S_{f=24}^{\dagger} = (0.46)S_{f=23\frac{1}{2}} + (0.54)S_{f=24}.$$ (5) These operations are accomplished in the computer by means of the memory amplifiers and their associated circuits. A functional diagram is provided as Figure 3 of this report. This diagram shows the sequence of operations and the nature of the input at each step. Photographs of the transform computer are shown in Figure 4 and Figure 5. ### III. CONSTRUCTION The transform computer may be considered to consist of two main divisions: the data processing section and the power supply section. The data processing section contains the input panel where the information from an autocorrelation function is entered; the rotary switch which performs the cosine transform by finite difference integration; and the computing chassis which contains the memory amplifiers, their smoothing filter, and a recording meter amplifier. Control switching in the computing chassis is performed by a section of the rotary switch. The first unit of the power supply section is the power supply chassis, which rectifies and smooths line voltage to deliver ±350 volts d-c to the ±100-volt regulator chassis. This regulator chassis consists of two voltage control amplifiers, each of which utilizes four paralleled 6AS7 tubes. The +100-volts d-c is taken across a cathode-to-ground resistance, while the -100 volts d-c is taken across a resistor connected from ground to the plate supply bus. The 6AS7 grids are driven by a feedback system utilizing an r-f amplifier unit for each regulator amplifier. Conventional voltage regulator units are plugged into 60-cycle a-c taps on the main regulator chassis to provide +250- and -250-volts d-c for use in the computing chassis as plate and cathode supplies. The ±100-volt d-c is delivered to the rotary switch for use in the cosine transformation. Regulated power supply voltages are metered by the power monitor chassis, which also monitors the operation of the memory amplifier switching circuit. ### A. Power Supply. Circuit diagrams of the power supply are shown in Figure 6. The power supply is equipped with a time delay relay in order that it may be turned on automatically to insure adequate warm-up time. Input voltage to the power supply is regulated by a model 2000-S Sorenson regulator, circuit diagrams of which are not included in this report. ### B. Voltage Regulator. A circuit diagram of the main -100-volt d-c voltage regulator is shown in Figure 7. The unit provides -100-volts d-c at 500 ma for use in the rotary switch and input panel. The grids of this unit are driven by the r-f amplifiers of Figure 8a, which were necessitated by the operation of both a positive and a negative regulator system from a single power supply. These units operate at 456 kc and utilize conventional circuit elements to amplify a control voltage derived from a summation of the regulated 100-volt output and a reference voltage established by an 0A2 tube. There are two identical r-f units, adaptation for a particular supply polarity being made within the main regulator chassis. These units must be adjusted to operate with optimum amplification. The regulated ±250-volt d-c supplies are conventional identical packaged units. Circuit diagrams of this supply are shown in Figure 8c. Circuit diagrams of the power monitor chassis are shown in Figure 8b. This unit meters the 250-volt and the +100-volt regulated supplies directly, and meters the unbalance voltage between the +100- and the -100-volt supplies. The memory amplifier relay monitor lights are connected across the relay coils. ### C. Rotary Switch and Input Panel. The rotary switch consists of a stack of 52, 51-contact rotary switches. The first three switches are control banks operating the memory amplifier relays, the recording meter, and the rotary switch drive motor. The remaining 49 banks serve as wave generators, forming the cosine waves by which the autocorrelation function is multiplied. TRANSFORM COMPUTER VOLTAGE REGULATOR FIG. 8 The rotor of each of the wave generator banks is in series with a 10,000-ohm potentiometer. Either +100- or -100-volts d-c is applied across this combination, resulting in a voltage across the potentiometer of $$E_{\rm p} = (\pm 100) \frac{10,000}{10,000 + R}$$ where R is the series switch resistance shown in Figure 9. This resistance is selected such that the voltage E describes a cosine wave of the desired frequency upon progression down the contacts at any switch position. This frequency increases from zero at the first contact position to 24 cycles at the 49th position in steps of 1/2 cycle. The first two contacts, shown as -2 and -1 in Figure 9, were necessitated by the smoothing operations. The rotary switch is driven in steps by a synchronous motor, through step-down gearing and a Geneva mechanism. The input panel consists of the series potentiometers, polarity-control switches for these potentiometers, and a circuit to meter the values of \mathbf{A}_n entered into the potentiometers. As mentioned above, the rotary switch controls the memory amplifier relays which are mounted above the computing chassis. The relay chassis circuits are shown in Figure 9. Circuit diagrams of the rotary switch, the input panel, and their associated components are given in Figure 9. ### D. Computing Chassis. The computing chassis consists of a summing amplifier, three memory amplifiers, the smoothing circuit, and a recording meter amplifier circuit. The summing amplifier and the three memory amplifiers are cathode followers, utilizing 6AU6 tubes. The output of the wave generator portion of the rotary switch and of the input panel units, equation (2), is fed into the summing amplifier, which serves as an impedance-matching device. From the summing amplifier, the information passes through the memory amplifier switching relays which apply the output at consecutive rotary switch positions to the memory amplifiers in numerical order. The grid-circuit capacitors in each of these amplifiers retain this information until that amplifier is reconnected to the summing amplifier. At the same time the output of the memory amplifiers is fed into the matrix of the smoothing filter circuit, where the calculations of equations (3) through (5) are performed. The smoothed power spectrum then passes into the recording meter amplifier and then to the recording meter. An Esterline-Angus recording ammeter is used to record the output. Circuit diagrams of the computing chassis are shown in Figure 10. TRANSFORM COMPUTER—INPUT PANEL AND ROTARY SWITCH FIG.9 RESISTOR CHART Resistor Number - (Contact No.)(Bank No.) | Resistor Number | - | Value in Ohms -1.0% | |-----------------|----------|---------------------| | 0, 48 | | 0 | | 1, 47 | = | 20 Ohms | | 2, 46 | ₩. | 82 Ohms | | 3, 45 | ₩. | 200 Ohms | | 4, 44 | | 390 Ohms | | 5, 43 | = | 560 Ohms | | 6, 42 | = | 820 Ohms | | 7, 41 | - | 1200 Ohms | | 8, 40 | * | 1500 Ohms | | 9, 39 | * | 2000 Ohms | | 10, 38 | * | 2600 Ohms | | 11, 37 | = | 3300 Ohms | | 12, 36 | = | 4100 Ohms | | 13, 35 | = | 5200 Ohms | | 14, 34 | | 6400 Ohms | | 15, 33 | • | 8000 Ohms | | 16, 32 | = | 10000 Ohms | | 17, 31 | = | 12600 Ohms | | 18, 30 | a | 16100 Ohms | | 19, 29 | = | 21000 Ohms | | 20, 28 | * | 28600 Ohms | | 21, 27 | = | 41000 Ohms | | 22, 26 | - | 67000 Ohms | | 23, 25 | • | 143000 Ohms | | 24, | - | 0p e n | ŧ . • ### A. Preparing the Data. The right half of an autocorrelation function is divided into 48 spaces. If the area under the curve is small, the magnitude of the curve at each of the 49 points, numbered from zero, is then recorded on forms provided for this purpose. One-half of the value of the first and last points is recorded, and the actual value of the remaining points. However, due to the fact that the autocorrelation function often contains a large d-c component, it is sometimes necessary to adjust the data taken from this curve in order that the resultant power spectrum will be more useable. This is accomplished by arbitrarily raising the zero line of the autocorrelation function until the new area under the curve is slightly greater than zero. This area is recorded as A', while the area between the raised zero line and the original zero line is recorded as A''. The original area under the curve is recorded as A = A' + A''. The ordinates of points along the curve are now measured from the raised zero line. ### B. Adjusting the Power Supply. The computer should be allowed to warm until the power supply and computer circuits are stabilized. Depress the push button on the motor control panel and bring the rotary switch around to the first set of contacts. To accomplish this, the push button is held until the recording meter relay and the counter relay are both heard to close, then released. The meter on the power monitor chassis should now register approximately 100 volts. The ±100-volt d-c supplies should be adjusted once a day while metered at the taps provided on the front of that chassis. Once these adjustments are made, the balance meter on the power monitor chassis should be set to maximum sensitivity and then adjusted to zero. After this has been done once, the voltages may be checked and adjusted using the power monitor chassis. The ±250-volt d-c supplies should also be adjusted at this time. All of these voltages should be checked before each run. ### C. Entering the Data. The input panel meter is zeroed and the range of this meter is adjusted to allow the largest magnitude of the data to be entered on a potentiometer set close to its maximum resistance. Data is entered into the potentiometers in numerical order, negative values being attained by reversing the polarity switches. The power supply voltages should be rechecked at this time. ### D. Calibrating the Computer. With the rotary switch still on the first contact, the memory amplifier test switch is turned from NORMAL to its NUMBER 1 position so that the recording meter registers the summing amplifier output directly. The summing amplifier test switch is now set to NORMAL to connect this unit to the rotary switch and input panel. Turn the recording meter switch to ON and adjust the gain to a value great enough to result in almost a full excursion of the recording meter pen at its maximum position. The summing amplifier grid should now be shorted to ground and the memory amplifier test switch turned to the NUMBER 3 position and back to NORMAL to discharge the grid condensers. Now set the recording meter to zero. The gain and zero adjustment procedures must be repeated several times, as these controls interact somewhat. ### E. Obtaining a Power Spectrum. With the summing amplifier test switch at NORMAL, the memory amplifier test switch on the NUMBER 1 position, the input panel meter switches off, and the recording meter switch at AUTOMATIC, start the recording meter. Turn the recording meter switch to ON, then back to AUTOMATIC. The value recorded is noted as U_0 , the algebraic sum of the magnitudes entered from the autocorrelation function. The motor control button is now depressed and held until the second set of switch contacts has been cleared. The motor will cut off when the power spectrum is complete. ### V. NORMALIZING THE POWER SPECTRUM The raw power spectrum is tabulated, numbering the points from zero. Record one-half the magnitude of the first point and the actual magnitude of the remainder of the points. It has been found that the power spectrum approaches zero long before the calculations have been completed. Accordingly, the power spectrum is arbitrarily assumed to be concluded at the 21st point and no further points are tabulated. If the zero of the autocorrelation function was not raised, the power spectrum is ready for normalization. If the autocorrelation function zero has been raised the quantity $U''_0 = U'_0 \frac{A''}{A}$ is then calculated, where U'_0 is the summation of the voltages set into the input panel, found as detailed in Part IV-E of this report. The adjusted unnormalized values of the first two points may now be calculated: $$T_0 = T_0^t + 0.27 U_0^t$$ and $$T_1 = T_1' + 0.23 U_0''$$ T_0^{\dagger} and T_1^{\dagger} are the first two points recorded from the raw power spectrum. These equations are derived from those used in the smoothing process within the computer. If it is desired to force the first point of the unsmoothed power spectrum to zero, compute $U_0 = U_0^1 + U_0^0$. The new values of the first two points will now be $$T_0^0 = T_0 - .27U_0$$ and $$T_1^{\circ} = T_1 - .23U_{\circ}.$$ The unnormalized spectrum area is now calculated as follows: $$A_s = \frac{1}{2}T_0 + \sum_{n=1}^{20} T_n$$ The power spectrum may now be normalized. The general expression for the normalizing factor is N.F. = $$\frac{2\tau[RMS]^2}{A_s}$$, where T is the delay time in seconds of the original data (see Reference 1), [RMS] denotes the root mean square value of the original data, and A_s is the unnormalized spectrum area. This expression will force the area under the curve of the normalized power spectrum to equal the root mean square value of the original data. The cut-off frequency, or maximum frequency of the power spectrum, f_c , is arbitrarily set equal to $\frac{10}{7}$, as experience has shown the power spectrum usually to be very close to zero before this point is reached. The 21 points of the power spectrum are located at equal increments from zero to this frequency. The normalized power spectrum is the unnormalized curve multiplied by the normalizing factor. ### REFERENCES - 1. Brooks, F. E., Jr., and H. W. Smith, "Circuit Diagrams of the Correlation Computer," The University of Texas, Report No. 55, August 31, 1951. - 2. Smith, H. W., A Study of Correlation and Power Spectrum Methods of Analysis, Doctoral Dissertation, The University of Texas, June, 1954. - 3. Tukey, J. W., "The Sampling Theory of Power Spectrum Estimates," Woods Hole Symposium on Applications of Autocorrelation Analysis to Physical Problems, Woods Hole, Massachusetts, June 13-14, 1949. ### DISTRIBUTION LIST ### Nonr 375(01) NR 371 032 | | | • | |---|-----------------------|---------------| | Addressee | Attention, Code | No. of Copies | | Armed Services Technical Information Agency Document Service Center Knott Building Dayton 2, Ohio | | 5 | | Asst. Secretary of Defense for Research & De
Information Office Library Branch
Pentagon Building
Washington 25, D.C. | evelopment | 2 | | DEPARTMENT OF THE ARMY | | | | Engineering & Technical Division
Office of the Chief Signal Officer
Department of the Army
Washington 25, D.C. | SIGOL-2
SIGET | 1 | | Office of Ordnance Research
Box CM, Duke Station
Durham, North Carolina | | 1 | | Director of Research
Signal Corps Engineering Laboratories
Fort Monmouth, New Jersey | | 1 | | Radar Development Branch
Evans Signal Laboratory
Belmar, New Jersey | | i | | Mr. Henry P. Hutchinson
Administrative Engineer
Signal Corps Engineering Laboratory
Fort Monmouth, New Jersey | | 1 | | Director, Evans Signal Laboratory
Belmar, New Jersey | Phys. Research Branch | 35 | | DEPARTMENT OF THE NAVY | | | | Chief of Naval Research Department of the Navy Washington 25, D.C. | Code 427
416 | 2 | ### DEPARTMENT OF THE NAVY (Cont'd) | Addressee | Attention | No. of Copies | |--|-----------------------------|---------------| | Director Naval Research Laboratory Washington 25, D.C. | Code 2000
186-A
1360 | 6
3
1 | | Chief, Bureau of Ships
Department of the Navy
Washington 25, D.C. | Code 810
830-C | 1 | | Chief, Bureau of Aeronautics
Department of the Navy
Washington 25, D.C. | EL 50
EL 90 | 1 | | Chief, Bureau of Ordnance
Department of the Navy
Washington 25, D.C. | Re 4f | 1. | | Chief of Naval Operations Department of the Navy Washington 25, D.C. | Op 20Q2
Op 55F
Op 413 | 1
1
1 | | Director
Office of Naval Research Branch Office
346 Broadway
New York 13, New York | | ī | | Director
Office of Naval Research Branch Office
The John Crerar Library Bldg.
86 East Randolph St.
Chicago, Ill. | | 1 | | Director
Office of Naval Research Branch Office
1030 E. Green St.
Pasadena 1, California | | | | Officer-in-Charge
Office of Naval Research
Navy #100
Fleet Post Office
New York, New York | | 2 | | Commanding Officer U.S. Naval Underwater Sound Laboratory New London, Connecticutt | | 1 | | Commanding Officer Naval Air Development Center Johnsville, Pennsylvania | AAEL | 1 | ### DEPARTMENT OF THE NAVY (Cont'd) | Addressee | <u>Attention</u> | No. of Copies | |--|-----------------------------|---------------| | Director
Naval Ordnance Laboratory
White Oak, Maryland | | 1 | | Commanding Officer U.S. Naval Ordnance Test Station Inyokern China Lake, California | | ı | | Commanding Officer U.S. Naval Postgraduate School Monterey, California | Librarian | 1 | | Director
Naval Electronics Laboratory
San Diego 52, California | | 1 | | DEPARTMENT OF THE AIR FORCE | | | | Commanding General
3151st Electronics Group
Griffiss Air Force Base
Rome, New York | ENBPF | 1 | | Commanding General
Headquarters, USAF
Washington 25, D.C. | AC-AS/4: AFDRE | 1 | | Commander
Wright Air Development Center
Wright-Patterson AFB, Ohio | Paul W. Springer
WCLRO-2 | 1 | | Electronics Research Directorate
Air Force Cambridge Research Center
Laurence G. Hanscom Field
Bedford, Mass. | | 1 | | Geophysics Research Directorate Air Force Cambridge Research Center Laurence G. Hanscom Field Bedford, Mass. | | 1 | | Office of Scientific Research
Air Research & Development Command
P.O. Box 1395
Baltimore 3, Maryland | | 1 | | Addressee | Attention | No. of Copies | |---|--|---------------| | DEPARTMENT OF COMMÈRCE | | | | U. S. Weather Bureau Department of Commerce Washington, D.C. | Director,
Radar Engineering | 1 | | Radio Division Boulder Laboratories National Bureau of Standards P. O. Box 299 Boulder, Colorado | | 3 | | Office of Technical Services Department of Commerce Washington 25, D.C. | | 1 | | MISCELLANEOUS | | | | Dr. J. E. Boyd
Georgia School of Technology
Atlanta, Georgia | | 1 | | Department of Electrical Engineering
University of Michigan
Ann Arbor, Michigan | Dr. S. S. Atwood | 1 | | Research Laboratory of Electronics
Massachusetts Institute of Technology
Cambridge, Massachusetts | H. Zimmerman | 1 | | Federal Communications Commission
Room 7500, New Post Office Bldg.
Washington 25, D.C. | Asst. Chief Engineer
in chg of Technical
Research Division | 1 | | Propagation Laboratory School of Engineering Stanford University Palo Alto, California | Dean F. E. Terman | 1 | | Electronics Research Laboratory
Div. of Electrical Engineering
University of California
Berkeley 4, California | | 1 | | Director Project Hermes General Electric Research Laboratory The Knolls Schenectady, New York | | 1 | | Bell Telephone Laboratories
Red Bank, New Jersey | H. T. Friis | 1 | | Addressee | Attention | No. of Copies | |---|------------------------------|---------------| | MISCELLANEOUS (Contid) | | | | RCA Laboratories Division
Radio Corporation of America
Princeton, New Jersey | Dr. H. H. Beverage | 1 | | Electrical Engineering Research Laboratory University of Illinois Urbana, Illinois | E. C. Jordan | . 1 | | Cruft Laboratory Room 303-A, Pierce Hall Harvard University Cambridge 38, Mass. | Mrs. M. L. Cox,
Librarian | 1 | | School of Electrical Engineering
Cornell University
Ithaca, New York | Prof. C. R. Burrows | 1 | | Commandant U.S. Coast Guard Washington 25, D.C. | EEE | 1 | | Project Lincoln, M.I.T. P. 0. Box 390 Cambridge 39, Mass. | T. J. Carroll | 1 | | Department of Electrical Engineering
California Institute of Technology
Pasadena, California | Dr. C. H. Papas | 1 | | Applied Physics Laboratory
Johns Hopkins University
8621 Georgia Ave.
Silver Spring, Maryland | George Seielstad | | | Dr. Morris Kline Institute of Mathematical Sciences Div. of Electromagnetic Research New York University 23 Waverly Place New York 3, N. Y. | 34 | 1 | | Director National Science Foundation Washington 25, D.C. | | 1 | | Dr. Thomas Tice
Antenna Research Laboratory
Ohio State University
Columbus 10, Ohio | | 1 | | Tektronix, Inc. P. O. Box 831 Portland 7, Ore. | | 1 |